Annual Report 2011

Utah Arts & Museums

About Utah Arts & Museums

The Utah Division of Arts & Museums is a division of the Utah Department of Heritage and Arts. The Division's goal is to promote innovation in and the growth of Utah's arts and culture community.

The Utah Division of Arts & Museums provides funding, education, and technical services to individuals and organizations throughout the state so that all Utahns, regardless of race, gender, ethnicity or economic status, can access, understand, and receive the benefits of arts and culture. Additional information on the programs and services of the Utah Division of Arts & Museums can be found at www.artsandmuseums.utah.gov. For more information, call 801.236.7555.

Cover Photo:
"H-House," by AXIS Architects — Design Arts Juror's Award Winner.
Photograph Courtesy AXIS Architects.

Table of contents

Introduction	1
Childhood Education	2-4
Professional Education	5-9
Public Awareness	10-15
Utah Arts Recognition	16-17
State Art Collection	18
Creative Vitality Index	19
Financial Information	20-21
Grants Listing	22-31
Advisory Boards	32
Division Staff	33
General Information	34

"Light of Knowledge," by Mark Degraffenreid and Dan Cummings, Mountainland Applied Technology College, Lehi

Introduction

The Utah Division of Arts & Museums acts as a state coordinator and advisor on topics of importance to the arts and museums communities. The Division conducts programs that provide more than 500 outreach services — including financial assistance — to schools, local arts councils, organizations, community centers, performing groups and individual artists.

This annual report for fiscal year 2011 highlights just some of the year's accomplishments, provides a financial summary, and gives a sampling of activities and programs supported through the Division.

Utah Arts & Museums offers special thanks for support from the Utah State Legislature and the National Endowment for the Arts.

Chighonleducation

Arts Education

The Arts Education program places a priority on professional development in the arts for Utah educators. This focus results in an amazing return on investment as teachers and principals apply what they learned, guided by professional artists, to their daily practice as they teach kids dance, music, theatre and visual arts. The more knowledgeable about the artistic discipline teachers are, the more their students benefit as learners capable of integrating the arts into overall academic achievement.

Any school receiving Arts Education funding is required to incorporate a professional development component for teachers. At Garland Elementary, all teachers and the principal learned alongside their students and enjoyed additional time as a faculty working with Beverly Mangham, an assemblage artist from Texas. They learned about constructing engaging visual pieces by reusing and recycling materials, a terrific idea when schools have limited funding.

Iron County School District receives grants specifically for professional development. Each year, teachers and principals attend arts workshops where they can explore, in depth, a specific art form and develop skills to teach and integrate the art form. This year they worked with Karen De Mauro, an actress/director/playwright from New York City, learning to use theatre as a tool to teach language arts. One teacher said, "All the world is a stage, and I want my students to create their own 'life' scripts."

Artist Beverly Mangham helps a student create an assemblage

Chighondeducation

Poetry Out Loud

The Division conducted its sixth annual Poetry Out Loud Program, a national poetry recitation contest sponsored by the National Endowment for the Arts and the Poetry Foundation. The Utah State Poetry Out Loud Finals Contest was held at the Rose Wagner Performing Arts Center in Salt Lake City on Thursday, March 14, 2011, at 7 p.m. with students from 10 high schools participating.

Top honors went to Shannon McCullam, a junior at Box Elder High School in Brigham City. She received \$200 and an allexpense-paid trip to Washington, D.C., where she competed in the national finals in April 2011. Her school also received a \$500 stipend for the purchase of poetry books. First runner-up was Alyssa Hall, a senior at North Sanpete High School in Mt. Pleasant; second runner-up was Samara Wells, a senior at Monticello High School.

Poetry Out Loud award winners Shannon McCullam, left, and Alyssa Hall

Chiquon

Manila Elementary School

Iron County School District

education education

Keynote Speaker Chris Abani

Mountain West Arts Conference

The Mountain West Arts Conference is a regionwide gathering that provides opportunities for innovation, networking and professional development. The conference is designed to help individuals and organizations in the arts community access essential resources and create community connections throughout Utah and the Mountain West.

The 2011 Mountain West Arts Conference was held May 5, 2011 at the Utah Cultural Celebration Center. Keynote speaker, poet and author Chris Abani spoke on "Stories of Struggle, Stories of Hope: Art, Politics and Human Rights." Imprisoned by the Nigerian government as a teenager for his writings, Abani is one of the most admired novelists in the world today. He is an evocative speaker whose talks — near musical in their fluidity, heartbreak and joy — mix the personal and the political. His luminous and funny insights are a vital statement on the redemptive power of art to battle tyranny and to remind us of our common humanity. Abani is the recipient of the PEN Freedom-to-Write Award and many other prizes. He is currently a professor at the University of California, Riverside.

Conference workshops included "Coaxing the Muse: Habits for Creativity and Collaboration," "Refining Your Elevator Speech: 30 Seconds to Pitch Your Vision," "Fractured Atlas: Make Art, Speak Business," "Tectonic Shifts: Major Trends Altering the Arts Landscape," "Illuminate Yourself," "Why Can't They See It My Way? The Three Rivers of Conflict Management," "Stop Advocating Like It's 1965," "The Writerly-Life.com," "Major Gifts: A Major Fundraising Opportunity," and "The Art of Creation."

Museum Services

The Office of Museum Services was established in 1993 to improve the ability of museums to care for and manage collections, administer museum grants, advise local governments regarding museum projects, advise on capital projects, provide museums with technical assistance, undertake scholarly research and identify museum needs. Utah's 250 museums are diverse. The subjects and collections of the 79 museums that responded to our 2010 museum survey included air and space, aquarium, art, botanical garden, nature center, children and youth, Daughters of the Utah Pioneers, history, live collections and zoos, military, natural history, planetarium, and science and technology.

In 2011 the Division began a partnership with Utah State University's Department of Anthropology and Regional Campus and Distance Education to provide eight university-level distance education courses to museum professionals and volunteers. Participants who take four courses in museum administration, education and interpretation and collections care will earn a Certificate of Museum Practice recognized by Utah Arts & Museums and the Utah Museums Association. Fourteen professionals were enrolled in Museum Fund Development or Museum Exhibition at the launch of the program spring semester, six through Utah Arts & Museums scholarships. Professionals were paired with university students to complete projects, including: developing a capital campaign for a new building; writing grants for collection inventory, new museum operations and staff support; planning major renovation of an outdoor learning-throughplay space; designing new exhibitions; designing exhibitions for new spaces; and bilingual expansion of a permanent exhibition to attract new audiences.

Commemorative Air Force display at Museum Day at the Legislature 2011

Community Outreach

Community Outreach provides technical assistance to artists, professionals, arts agencies and municipalities throughout Utah to promote and expand arts and culture. Division staff members organize events, hold trainings, collect and disseminate research and provide assistance in areas such as advocacy, fundraising, best practices and sound management, nonprofit organizational and board development, rural and community arts, and cultural planning. Staff members work with performing artists and local arts agencies to strengthen Utah's creative infrastructure and invest in the state's creative leadership through the Change Leader professional development program. Events throughout the year bring constituents together to learn best practices and build strong networks.

Change Leader Program

The Change Leader Program is a professional development course with an active network of course graduates. Participants attend a three-day institute with instruction on assessing environments and the communication and facilitation skills necessary to implement change. Following the institute, Change Leaders practice these skills by completing a certification project. These certified Change Leaders form a network of leaders that mentor each other and convene through leadership circles and conferences. Nineteen Change Leaders certified in FY11:

- Lisa Duskin-Goede, Logan, Cache County
- Rachel Hedman, Layton, Davis County
- Victoria Panella Bourns, Salt Lake City, Salt Lake County
- Craig Fetzer, St. George, Washington County
- Lela Bartholomew, American Fork, Utah County
- Melanie Marsh, American Fork, Utah County
- Annette Johnson, Fillmore, Millard County
- Abe Johnson, Fillmore, Millard County
- Bobbi Wan-kier, St. George, Washington County
- Cheryl Cox, Boulder, Garfield County
- Nikki Lovell, Ogden, Weber County
- Michelle Coleman, Boise, Idaho
- Elizabeth Abbott, Salt Lake City, Salt Lake County
- Lori Edmunds, South Jordan, Salt Lake County
- Patricia Jesse, Tooele, Tooele County
- Guy Lebeda, Salt Lake, Salt Lake County
- Kathryn MacKay, Ogden, Weber County
- Kimberly Muller, Escalante, Garfield County
- Kandace Steadman, Salt Lake City, Salt Lake County

Random Acts of Art

In FY11, the Division instituted quick-turnaround, small-award funding to help artists create community change. Through Random Acts of Art led by Change Leaders in FY11:

- Children in Cache Valley launched a season of Greening the Arts by turning trash into upcycled musical instruments, rehearsing a junk jam with a local musician and performing at a Gallery Walk.
- Weber Arts Council and the City of South Ogden invited artists to propose transformative artwork to beautify two landmark million-gallon water tanks. The call for entries yielded 28 proposals.
- Storytellers and writers collaborated on a fundraiser community meal and cookbook featuring readings and recipes from stories about food. Proceeds went to the Road Home to help families cope with homelessness.
- A temporary knitted public art installation (graffiti knitting) in Washington Square Park during the Utah Arts Festival went viral, gaining national media attention. Knitting and crocheting lessons at the Road Home Women's Shelter and a series of community knit-ins led up to the event, which featured a sweater for a mini-Cooper car.
- Youth in West Valley City explored solutions to bullying through discussion and improvisation with Diembe African drums.
- Artists helped those attending Logan's Summerfest Arts Faire create a large statue from cast-off items. Covered with papier-mâché and painted in bright colors, the sculpture was a popular attraction during the three-day arts festival.
- College students mentored six high school students at risk for non-graduation, engaging the students' interest in visual arts, music and film. All of the participants not only graduated from high school, but enrolled in college.
- At-risk youth in Gunnison will engage in their communities and gain marketable skills by participating in conscious-speaking workshops and training to work as historical interpreters.
- An exhibition was displayed at the Kane County Hospital to provide a respite for patients and their families, and to introduce new audiences to art in a public space.

A knitted public art installation at the Utah Arts Festival featured a sweater for a mini-Cooper car.

Free Night of Theater

Utah Arts & Museums, in partnership with NowPlayingUtah.com, brought New York City-based Theatre Communications Group's national Free Night of Theatre back to Utah in October 2010. Ten Utah theatres from across the state offered pairs of tickets free to first-time attendees as part of this successful national program.

Theatre Communications Group (TCG), the national organization for the not-for-profit American theatre, developed this innovative national audience development initiative to attract new audiences and raise public awareness about live theatre. The program provides a unique opportunity for theatres nationwide to collaborate on a project that provides access for new audiences to experience the joy of theatre for the first time.

Participating Utah theatres included Salt Lake Acting Company, Tuacahn Amphitheatre, Odyssey Dance, The Grand Theatre, Pinnacle Acting Company, Plan B Theatre Company, Utah Shakespeare Festival, Pygmalion Productions, Draper Historic Theatre and Covey Center for the Arts.

Traveling Exhibition Program

In FY11, Utah's Traveling Exhibition Program (TEP) traveled to 58 venues, installing 76 exhibitions. Division staff took art to libraries, schools, community centers and arts events.

The program includes exhibitions from the State Fine Art Collection, but also partners with several organizations in Utah to travel artwork by their featured artists. One of these is the Utah Watercolor Society. TEP has partnered with UWS since 1986 by attending their Spring Member Show and curating work from that exhibition to travel with the program. Not only do students and visitors from all over Utah get to see quality artwork from talented watercolorists, the artists get to showcase their work to a much larger audience than those who were able to attend the annual UWS show. TEP also partners with the Springville Museum of Art, Hogle Zoo, Utah State Fair, Saltgrass Printmakers and Salt Lake 7, a photographers' collective.

"This Is Not 89," by John Telford, from the TEP show "People, Places & Things on US 89"

Design Arts

The Division's Design Arts services are dedicated to the promotion of excellence in the diverse fields of design in Utah. We strive to help the citizens of Utah see, experience, use and value the art of design that surrounds us daily.

The design arts include but are not limited to architecture, landscape architecture, community design, environmental design (interior, lighting, etc.,) product design (fashion, furniture, transportation, electronics, etc.,) and industrial design.

The Division annually coordinates and sponsors a juried exhibition of Utah designers from a wide variety of fields. In 2011, Stuart Karten reviewed 16 Utah designers' 31 projects. Thirteen projects were selected for inclusion in the annual celebration and promotion of Utah design. This review and exhibition provides opportunities for Utah's designers to have their work viewed by professionals in the field and to exhibit their work in venues outside the norm for the field of design. This exhibition exposes Utahns to the talent of Utah designers and demonstrates the contributions these individuals make to our quality of life and economy.

The juror, Stuart Karten, founded design and innovation consultancy Stuart Karten Design (SKD) in 1984 with the goal of "connecting creativity and commerce," helping companies develop award-winning products that achieve measurable business results. Karten and his team of 25 designers, researchers and engineers have completed a diverse range of projects for Fortune 500 clients in the medical device, consumer electronics, transportation and housewares industries.

"Kahani Lamp," by David Morgan of Backflip Design. Photograph courtesy David Morgan.

Public Art

The Division's Public Art Program commissions artists from Utah and nationwide to create site-specific art in and around the public spaces of state facilities throughout Utah. This art, created by artists in collaboration with the community and the facility for which it is being created, enhances and helps build economically healthy and beautiful communities in Utah. These site-specific artworks, commissioned by the Division and chosen by community-based selection committees, can take the form of architecturally incorporated elements, landscape design, glass, textile, painting and/or sculpture. The Division is working to build and add to the quality public art collection belonging to the citizens of Utah.

In addition to the continuing maintenance of the 240 artworks in the collection, in FY11 the Division began, continued or completed public art projects for:

- · University of Utah, Marriott School of Business, Salt Lake City
- Snow College Library, Ephraim
- USTAR Innovation Center/University of Utah, Salt Lake City
- USTAR Innovation Center/Utah State University, Logan
- Salt Lake Community College New Media Center, Salt Lake City
- Natural History Museum of Utah, Salt Lake City
- Ogden Weber Applied Technology College, Ogden
- Mountainland Applied Technology College, Lehi
- Utah State University College of Agriculture, Logan
- Dixie State College, Commons Building, St. George
- Utah Valley State College, Orem
- Utah State University, Vernal Campus

"Meeting the Challenge," by Jocelyn Russell, Utah State University, Vernal Campus

Mondays in the Park

Since 1987, the Division has hosted these free concerts of folk and ethnic music in front of the Chase Home Museum of Utah Folk Arts in Liberty Park. This season's Mondays in the Park concerts featured 17 groups in July and August representing Utah's cultural communities:

- Rio Bravo Family Show Tejano music
- Voice of Africa African music and dance
- Khemera Dancers Cambodian dance
- Kenshin Taiko Group Japanese drumming
- Casa Chiapas Music from Chiapas, Mexico
- Utah Hispanic Dance Alliance Latin American dance
- DiDinga Hills of Sudan Sudanese music and dance
- Kokeb Ethiopian Dance Group Ethiopian dance
- Jambo African Drummers Burundian drumming
- Carl Moore, Jr. Native American Hoop Dance
- Chile Una Postal Chilean music and dance
- Tongan Singers of Utah Tongan music and dance
- Free Wesleyan Brass Band Tongan music
- Utah'ko Triskalariak Basque dance
- Salt Lake Scots Scottish music
- Ballet Folklorico Citlali Mexican dance
- Sol de Jalisco Mariachi Band Mexican music

Above, Voice of Africa; at left, Khemera Dancers

Statewide Annual Competition and Exhibition

Visual arts competitions and exhibitions have been a project of the state since 1899, providing juried exhibitions open to all Utah artists over the age of 18. The Statewide Annual Competition and Exhibition provides exposure to both new and established Utah artists through public display, publicity and publication of catalogues. The Statewide Annual focuses on various disciplines, rotating categories in a three-year cycle: painting and sculpture; fine crafts and photography; and mixed media and works on paper.

FY2011, mixed media and works on paper, saw submissions from 118 Utah artists. Our guest jurors, Elizabeth Dove and Michael Sarich, selected 54 pieces by 43 artists. Elizabeth Dove is a printmaker and photographer working in traditional techniques, but expanding media to include earthworks and site-specific sculpture. She teaches at the University of Montana, Missoula. Michael Sarich works in a variety of media, including printmaking, painting, ceramics and sculpture. He is an associate professor of art at the University of Nevada, Reno.

Six artists received cash awards: Nolan P. Baumgartner, Sandy Brunvand, Fidalis Buehler, Joe Norman, James M. Rees and Andrew E. Rice. The jurors commended the submissions, stating, "We are particularly appreciative of the absence of a dominant voice, genre, media or approach, and congratulate all artists who submitted work for maintaining their own vision that contributes to this vital diversity."

"Dragging," by Andrew E. Rice

Rio Gallery

In March and April of 2011, the Rio Gallery hosted an exhibition called "Homage." It was curated by Namon Bills, a local artist who proposed this exhibition to the gallery manager as a way for artists to honor those who inspired them. "Art does not exist in a vacuum," explained Bills. "Every creative spark has a source — or sometimes many sources. Each of the participating artists was invited to select an individual who has influenced their work, to whom they would like to pay tribute. The pieces in the show are not copies of existing artworks, but rather each artist's homage to this person's influence in their life and work. The people selected as influences range from icons of art history, to art professors and teachers; they include writers and, in one case, the artist's father." The Rio Gallery hosted a public reception for the show on Friday, March 18, with close to 300 individuals in attendance.

Above and at left, visitors look at artwork in the Rio Gallery

Utah Art & Culture recognition

52nd Annual Original Writing Competition

The competition continues to be extremely popular with Utah writers. The FY2011 winners were: Novel — First Place: Jennifer Sinor, Logan, How Thin the Line: Second Place: Carolyn G. Campbell, Salt Lake City, Maddie and the Missing Mom. General Nonfiction — First Place: M. Dane Picard, Salt Lake City, The Hot and the Cold: Second Place: Rebecca Guevara, Salt Lake City, Blossoms of the Lower Branches. Collection of Poetry — First Place: Heidi Hart, Salt Lake City, Her Bone Throat; Second Place: Dawn Lonsinger, Salt Lake City, Whelm. Juvenile Book — First Place: Ruth Johnson Asay, Bountiful, The Witch Broom Maker of Goblin Valley; Second Place: Lin Vernon Floyd, St. George, Nature Notes for *Kids.* Poetry — First Place: Nancy Takacs, Wellington, "The Woman I Have Always Wanted to Be;" Second Place: Dawn Lonsinger, Salt Lake City, "Subdivisions." Short Story — First Place: Dawn Houghton, Salt Lake City, "Tan Your Hide;" Second Place: Susan Burdett, Ephraim, "The Aftershock." Essay — First Place: Jeff Metcalf, Salt Lake City, "The Unspoken;" Second Place: Diane Fouts, Salt Lake City, "In the Matter of Magpies."

Education Leadership in the Arts Awardee
K. Newell Dayley accepts his award
from Former Utah Governor Olene S. Walker

Governor's Leadership in the Arts

The Governor's Awards in the Arts were established in 1980 to recognize individuals and organizations that make outstanding contributions to the cultural life of Utah. In 2007, the awards marked a renewed emphasis on those who have demonstrated exemplary leadership in the arts.

Former Utah Governor Olene S. Walker presented the 2011 Governor's Leadership in the Arts Awards. The ceremony took place in conjunction with the Mountain West Arts Conference. The awardees: Community Leadership — City of Kanab and Mayor Nina Laycook; Education Leadership — K. Newell Dayley; Organization Leadership — Utah Shakespeare Festival; and Individual Leadership — A. Scott Anderson.

Utah Art & Culture recognition

Fellowship Recipients

Fellowships are available for individual artists practicing crafts, painting, drawing, printmaking, photography, sculpture, artist's bookmaking, and working in new genres such as conceptual arts and video. Applying artists must demonstrate professionalism in their art through quality images and documentation. Artists must be Utah residents not enrolled in a degree- or certificate-granting program. There were 80 applicants from across the state for the fellowship in FY11.

Our juror, Kristen Evangelista of the San Jose Museum of Art, selected Kathy Puzey of Logan and Alison Denyer of Salt Lake City as our fellowship recipients. Each artist received \$10,000 and participated in a short documentary video produced by the Division in association with 15 Bytes, a non-profit arts magazine. 15 Bytes conducted the interviews and directed and edited the videos under the guidance of Division staffer Laura Durham.

Above, "Untitled," by Alison Denyer; at left, "Jargon," by Kathy Puzey

State Ant Collection

Acquisitions

Continuing the tradition of supporting Utah artists by purchasing artwork from acclaimed artists, the Division purchased 13 works in 2011, including the following three:

- "Robe (no 4)," by Ron Richmond, purchased from the artist after the piece was juried into and exhibited at the Statewide Annual Exhibition.
- "Teasdale (November)," by Michael Workman, installed at the State Capitol shortly after it was purchased by the Division in 2011. This large work hangs on the 4th floor of the Capitol, where state legislators and Capitol visitors can see and enjoy it.
- "Wales Cabin," by Ella Peacock, a small landscape painting with an unfinished "verso," a painting on its reverse side. This work, probably completed about 1990, sits inside a frame that was handmade by the artist.

At left, "Robe (no 4)," by Ron Richmond; above right, "Wales Cabin," by Ella Peacock; below right, "Teasdale (November)," by Michael Workman

Creative Vitality Index

The Creative Vitality Index (CVI) is an annual measure of the economic health of the arts-related creative economy in Utah. In the CVI, the creative economy is defined as including for-profit and nonprofit arts-related creative enterprises, and the key support and service activities that sustain them. The CVI draws data from two major data partners: the Urban Institute's National Center for Charitable Statistics, and Economic Modeling Specialists, Inc. (EMIS). The baseline score for the Creative Vitality Index is 1.00; this is the national score using the same data streams used locally. A region's score reflects a value relative to this national baseline; a score of 1.00 or greater means the area has a relatively strong arts sector.

In 2011, data indicated that there were 45,582 jobs in arts-related occupations in Utah as measured by the CVI. The 2011 index value indicates that Utah has a higher concentration of creative employment than the nation as a whole, with an index value of 1.06.

Other highlights:

- Utah outperformed the nation on a per capita basis in two of the eight categories measured by the CVI: creative jobs and music store sales
- The CVI identified 249 arts-related organizations in Utah
- Utah generated more than \$140 million in nonprofit arts and arts-active revenues
- The CVI recorded 45,582 people employed in highly creative occupations
- From 2010 to 2011, Utah gained 3,980 creative jobs at a rate of 9.57%. Utah outperformed the nation in creative occupations with an index of 1.06
- All of Utah's Economic Service Areas (ESAs) experienced significant increases in the number of jobs linked to the creative economy
- The Central Utah and Southeast ESAs experienced significant increases in their CVI values between 2010 and 2011
- Independent artists generated the most revenue of all the creative industries in Utah in 2011
- Music store sales had the strongest 2011 industry CVI value in Utah: 1.16

Budget Summary

Expenditures

Grants to Non-Profit Organizations		\$967,147
Community Outreach Programs		\$732,952
Arts Education	\$190,278	
Community Partnerships	\$92,562	
Folk Arts	\$37,164	
Visual Arts	\$47,434	
Literary Arts	\$12,583	
Design Arts	\$10,562	
Traveling Exhibitions	\$7,165	
Mountain West Arts Conference	\$69,355	
Digitization/Website	\$1,756	
Communications	\$829	
Museum Services	\$263,265	
Administration		\$1,863,736
Public Art		\$1,124,565
Legislative Pass-through	_	\$232,600
otal Expenditures		\$4,921,000

Budget Summary

Revenue

State Funds		\$1,948,300
Appropriated	\$2,892,900	
Legislative Pass-through	\$232,600	
Carryover from Previous Year (Public Art) Carryover into next Fiscal Year (Public Art)	\$1,765,300	
(Public Art)	(\$2,942,500)	
Federal Funds (NEA)		\$694,800
Matching Funds/Dedicated Credits		\$12,820
Arts Education	\$660	
Community Partnerships	\$3,410	
Traveling Exhibitions	\$8,750	
Other Collections		\$2,265,080
Workshop Fees/Registration	\$68,628	
Folk Arts Program Sales/Collections	\$9,654	
Public Art (DFCM)	\$2,186,798	
Total Revenue	_	\$4,921,000

Grants

County	City	Name	Amount
BOX ELDER	Brigham City	Brigham City Fine Arts Council	\$1,000
BOX ELDER	Tremonton	WagonLand Adventure Foundation	\$5,000
BOX ELDER	Brigham City	Brigham City Museum-Gallery	\$4,173
BOX ELDER	Brigham City	Lake Bonneville Symphonic Society	\$2,500
BOX ELDER	Brigham City	Brigham City Fine Arts Council	\$500
BOX ELDER	Garland	Garland Elementary School	\$2,971
BOX ELDER	Brigham City	Heritage Community Theatre	\$1,000
BOX ELDER	Salt Lake City	Nolan P Baumgartner	\$500
CACHE	Logan	Cache Valley Center for the Arts	\$9,000
CACHE	Logan	Utah State University Arts Bridge	\$2,500
CACHE	Logan	Logan Summerfest Arts Faire	\$2,000
CACHE	Logan	Cache Valley Center for the Arts	\$500
CACHE	Logan	Chamber Music Society of Logan	\$2,500
CACHE	Logan	Chamber Music Society of Logan	\$2,000
CACHE	Providence	Valley Dance Ensemble	\$500
CACHE	Logan	Utah State University Arts Bridge	\$500
CACHE	Logan	Logan Summerfest Arts Faire	\$500
CACHE	Centerville	Utah Flute Association	\$500
CACHE	Logan	Nora Eccles Harrison Museum of Art	\$18,000
CACHE	Logan	Unicorn Theatre	\$500
CACHE	Logan	American Festival Chorus	\$2,500
CACHE	Nibley	Nibley Children's Theatre	\$500
CACHE	Salt Lake City	Utah Humanities Council	\$3,000
CACHE	Logan	Old Lyric Repertory Company	\$4,000
CACHE	Salt Lake City	Utah Humanities Council	\$48,525
CACHE	Logan	Utah Festival Opera & Musical Theatre	\$36,847
CACHE	Logan	Utah State University Arts Bridge	\$3,391
CARBON	Helper	Helper Junior High School	\$500
CARBON	Price	CEU Gallery East	\$1,000
CARBON	Helper	Helper Arts & Music Festival	\$2,000
CARBON	Price	Castle Valley Community Theatre	\$2,500
CARBON	Helper	Helper Arts Council	\$2,500
CARBON	Helper	Western Mining & Railroad Museum	\$1,800
CARBON	Helper	Helper Junior High School	\$2,215
DAGGETT	Dutch John	Flaming Gorge Elementary School	\$2,220
DAGGETT	Manila	Manila Elementary School	\$2,130

Grants

County	City	Name	Amount
DAVIS	Clearfield	Utah Storytelling Guild	\$500
DAVIS	Clinton	Clinton Arts Board	\$2,000
DAVIS	Layton	North Davis Preparatory Academy	\$655
DAVIS	Farmington	Bountiful/Davis Art Center	\$5,444
DAVIS	Hill Air Force Base	Hill Aerospace Museum	\$6,000
DAVIS	Bountiful	Bountiful Historical Museum	\$300
		Layton City Parks and Recreation Depart-	
DAVIS	Layton	ment	\$2,000
DAVIS	Bountiful	Leo J Muir Elementary School	\$2,200
DAVIS	Layton	Davis Arts Council	\$7,000
DAVIS	Farmington	Bountiful/Davis Art Center	\$8,500
DUCHESNE	Roosevelt	Basin Arts Council	\$2,000
DUCHESNE	Roosevelt	East Elementary School	\$1,720
EMERY	Castle Dale	Museum of the San Rafael	\$6,000
EMERY	Green River	Friends of the Green River P.A.C.T	\$2,000
GARFIELD	Boulder	Boulder Heritage Foundation	\$700
GARFIELD	Boulder	Raymond Shurtz	\$800
GARFIELD	Escalante	Envision Escalante	\$2,000
GARFIELD	Boulder	Boulder Heritage Foundation	\$2,000
GARFIELD	Boulder	Boulder Community Foundation	\$2,996
GRAND	Moab	WabiSabi	\$1,375
GRAND	Moab	Moab Community Theatre	\$2,000
GRAND	Moab	Moab Charter School	\$2,735
IRON	Cedar City	Cedar City Arts Council	\$3,000
IRON	Cedar City	Cedar Middle School	\$500
IRON	Cedar City	Iron County School District	\$6,072
IRON	Cedar City	Braithwaite Fine Arts Gallery	\$3,000
IRON	Cedar City	Frontier Homestead State Park Museum	\$6,000
IRON	Cedar City	North Elementary School	\$500
IRON	Cedar City	Orchestra of Southern Utah	\$3,500
IRON	Cedar City	Cedar City Music Arts	\$2,500
IRON	Cedar City	Southern Utah University	\$1,000
IRON	Cedar City	Kirill Gliadkovsky	\$800
IRON	Cedar City	Artisans of Southern Utah	\$1,000
IRON	Cedar City	North Elementary School	\$6,732
IRON	Cedar City	Utah Shakespeare Festival	\$51,545

Grants Usting

County	City	Name	Amount
IRON	Cedar City	SUU English Department	\$2,750
KANE	Kanab	Amazing Earthfest	\$2,000
		Center for Education, Business and the	
KANE	Kanab	Arts	\$500
KANE	Orderville	Valley High School	\$500
KANE	Kanab	Kanab Arts Council	\$1,000
17.4315	77 1	Center for Education, Business and the	φ
KANE	Kanab	Arts	\$375
KANE	Kanab	Center for Education, Business and the Arts	\$375
KANE	Kanab	Symphony of the Canyons	\$2,500
KANE	Kanab	Kanab Arts Council	\$2,500
MILLARD	Delta	Fanny Powell Cropper DUP Museum	\$1,000
MILLARD	Fillmore	Old Capitol Arts Festival	\$2,000
		Friends of Territorial Statehouse State	Ψ=,000
MILLARD	Fillmore	Park & Museum	\$2,000
SALT LAKE	Salt Lake City	4 Youngsters	\$2,400
SALT LAKE	Salt Lake City	Anke Summerhill	\$800
SALT LAKE	Salt Lake City	Salt Lake City Arts Council	\$12,500
SALT LAKE	Magna	Oquirrh Hills Performing Arts Alliance	\$2,000
SALT LAKE	Murray	Murray City Cultural Arts	\$6,000
SALT LAKE	Salt Lake City	Hellenic Cultural Association	\$1,000
SALT LAKE	Salt Lake City	Art Access/VSA Utah	\$500
SALT LAKE	Salt Lake City	Sugar Space	\$1,400
SALT LAKE	Salt Lake City	Utah Museum of Contemporary Art	\$2,100
SALT LAKE	Salt Lake City	Ashley Anderson Dances/loveDANCEmore	\$2,000
SALT LAKE	Salt Lake City	Kingsbury Hall Center For The Performing Arts	\$4,000
SALI LAKE	Sait Lake City	Aits	\$4,000
SALT LAKE	West Valley City	Utah Cultural Celebration Center (UCCC)	\$500
SALT LAKE	Salt Lake City	U of U Department of English	\$2,500
SALT LAKE	Salt Lake City	Utah School for the Deaf and the Blind	\$1,055
SALT LAKE	Murray	Murray City Cultural Arts	\$1,500
SALT LAKE	Salt Lake City	Utah School for the Deaf and the Blind	\$500
SALT LAKE	Salt Lake City	Repertory Dance Theatre (RDT)	\$48,515
SALT LAKE	Salt Lake City	Clark Planetarium	\$6,000
SALT LAKE	Salt Lake City	Utah Division of Arts & Museums	\$11,664
	-	24	

Trants Usting

County	City	Name	Amount
SALT LAKE	Salt Lake City	Indian Urban Center of Salt Lake	\$9,841
SALT LAKE	Salt Lake City	Discovery Gateway Children's Museum	\$6,000
SALT LAKE	Riverton	Riverton Arts Council	\$2,000
SALT LAKE	Sandy	Orchestra and Chorus of Sandy City	\$2,500
SALT LAKE	West Jordan	Salt Lake Symphonic Winds	\$500
SALT LAKE	Salt Lake City	Discovery Gateway Children's Museum	\$2,000
SALT LAKE	Salt Lake City	Pygmalion Productions Theatre Company	\$2,000
SALT LAKE	Salt Lake City	Plan-B Theatre Company	\$2,500
SALT LAKE	South Jordan	City of South Jordan	\$2,000
SALT LAKE	Salt Lake City	Mundi Project	\$2,500
		Gina Bachauer International Piano Foun-	
SALT LAKE	Salt Lake City	dation	\$1,000
SALT LAKE	Salt Lake City	Utah Film Center	\$5,000
SALT LAKE	Salt Lake City	Shango Music and Dance	\$2,000
SALT LAKE	Murray	Utah Pioneer Heritage Arts	\$500
SALT LAKE	Murray	Ethiopian Community Association of Utah	\$500
SALT LAKE	Salt Lake City	U of U Inter-tribal Students Association	\$1,000
SALT LAKE	Salt Lake City	Road Home	\$500
SALT LAKE	Salt Lake City	Salt Lake Symphony	\$3,500
SALT LAKE	Holladay	GAM Foundation	\$1,600
SALT LAKE	Salt Lake City	Jubilate	\$1,000
SALT LAKE	Sandy	The Living Planet Aquarium	\$6,000
SALT LAKE	Salt Lake City	Saltaires Show Chorus	\$800
SALT LAKE	Herriman	Herriman Arts Council	\$2,500
SALT LAKE	Herriman	Oquirrh Mountain Symphony	\$1,500
SALT LAKE	Salt Lake City	Utah Museum of Contemporary Art	\$6,000
SALT LAKE	Salt Lake City	Utah Symphony Utah Opera	\$182,043
SALT LAKE	Salt Lake City	AXIS Architects	\$3,000
SALT LAKE	Salt Lake City	M Lynn Bennion Elementary School	\$2,123
SALT LAKE	Salt Lake City	Friends of Tracy Aviary	\$6,000
0.41.57.5	a let le ale	Kingsbury Hall Center For The Performing	
SALT LAKE	Salt Lake City	Arts	\$2,000
SALT LAKE	Salt Lake City	Michael Gills	\$250
SALT LAKE	South Jordan	South Jordan Community Theatre	\$2,000

Grants

County	City	Name	Amount
SALT LAKE	Salt Lake City	David Hawkins	\$250
SALT LAKE	Salt Lake City	Dorothee Kocks	\$250
SALT LAKE	Holladay	Holladay Arts Council	\$2,500
SALT LAKE	Salt Lake City	Utah Division of Arts & Museums	\$32,354
SALT LAKE	Sandy	Utah Chamber Artists	\$1,000
SALT LAKE	Salt Lake City	Ririe-Woodbury Dance Company	\$48,515
SALT LAKE	Salt Lake City	Michael Gills	\$250
SALT LAKE	Salt Lake City	Dance Theatre Coalition	\$2,000
SALT LAKE	Salt Lake City	Jewish Community Center	\$2,000
SALT LAKE	Sandy	Young Artist Chamber Players	\$500
SALT LAKE	Salt Lake City	Society for Preservation and Propagation of Eastern Arts	\$2,000
SALT LAKE	West Valley City	Utah Cultural Celebration Center (UCCC)	\$2,500
SALT LAKE	Salt Lake City	Utah Division of Arts & Museums	\$149
SALT LAKE	Salt Lake City	Utah Division of Arts & Museums	\$616
SALT LAKE	Salt Lake City	Utah Division of Arts & Museums	\$25,500
SALT LAKE	Salt Lake City	Will Bagley	\$250
SALT LAKE	Salt Lake City	Utah Division of Arts & Museums	\$2,709
SALT LAKE	Salt Lake City	Dorothee Kocks	\$250
SALT LAKE	Sandy	Excellence in the Community	\$1,500
SALT LAKE	Sandy	Salt Lake American Muslim Festival	\$2,000
SALT LAKE	Salt Lake City	Utah Division of Arts & Museums	\$500
SALT LAKE	Salt Lake City	City Art	\$250
SALT LAKE	Salt Lake City	City Art	\$300
SALT LAKE	Salt Lake City	Ten Thousand Villages Utah	\$1,500
SALT LAKE	Cottonwood Heights	Cottonwood Heights Arts Council	\$1,000
SALT LAKE	Salt Lake City	Asian Association of Utah	\$1,500
SALT LAKE	Salt Lake City	David Hawkins	\$250
SALT LAKE	Sandy	Utah Hispanic Dance Alliance	\$3,000
SALT LAKE	Salt Lake City	SB Dance	\$2,000
SALT LAKE	Salt Lake City	Dorothee Kocks	\$250
SALT LAKE	Sandy	Gail Schimmelpfennig	\$250
SALT LAKE	Salt Lake City	Galina Perova	\$37,000
SALT LAKE	Salt Lake City	Utah Division of Arts & Museums	\$o
SALT LAKE	Salt Lake City	Utah Arts & Cultural Coalition (UACC)	\$2,000

Traints Usting

County	City	Name	Amount
SALT LAKE	Salt Lake City	Salt Lake Acting Company	\$16,000
SALT LAKE	Salt Lake City	Craft Lake City	\$2,000
SALT LAKE	Salt Lake City	Madeleine Arts & Humanities Program	\$3,000
SALT LAKE	Salt Lake City	Salt Lake Men's Choir	\$1,500
SALT LAKE	Salt Lake City	Kent Miles	\$720
SALT LAKE	Salt Lake City	City Art	\$2,500
SALT LAKE	Murray	Utah Pioneer Heritage Arts	\$2,500
SALT LAKE	Salt Lake City	Utah Division of Arts & Museums	\$2,460
SALT LAKE	Salt Lake City	Festival Concerts	\$1,500
SALT LAKE	Salt Lake City	NOVA Chamber Music Series	\$2,000
SALT LAKE	Sandy	Sandy Arts Guild	\$2,500
SALT LAKE	Salt Lake City	Utah Museum of Fine Arts	\$30,000
SALT LAKE	Salt Lake City	Saltgrass Printmakers	\$2,000
		Another Language Performing Arts Com-	
SALT LAKE	Salt Lake City	pany	\$500
SALT LAKE	Salt Lake City	Utah Division of Arts & Museums	\$7,884
SALT LAKE	Salt Lake City	Pioneer Craft House	\$2,000
SALT LAKE	Salt Lake City	West Valley Symphony Orchestra	\$1,500
SALT LAKE	Salt Lake City	Utah Division of Arts & Museums	\$4,915
SALT LAKE	Salt Lake City	Chamber Music Society of Salt Lake City	\$2,500
SALT LAKE	Salt Lake City	Joe Norman	\$500
SALT LAKE	Salt Lake City	Sandy Brunvand	\$500
SALT LAKE	Salt Lake City	Spy Hop Productions	\$2,500
SALT LAKE	Salt Lake City	Utah Museum of Contemporary Art	\$17,000
		Worldwide Association of Performing Art-	
SALT LAKE	South Jordan	ists	\$2,000
SALT LAKE	Salt Lake City	Writers at Work	\$2,500
SALT LAKE	West Jordan	West Jordan Arts Council	\$2,000
SALT LAKE	South Jordan	India Cultural Center of Utah	\$1,500
SALT LAKE	Salt Lake City	Heart & Soul	\$4,500
SALT LAKE	Salt Lake City	Andrew E Rice	\$500
SALT LAKE	Salt Lake City	Grand Theatre Foundation	\$2,500
SALT LAKE	Salt Lake City	Utah Division of Arts & Museums	\$30,345
SALT LAKE	Salt Lake City	Utah Arts Alliance	\$2,500
SALT LAKE	Salt Lake City	Bronwen Beecher	\$800

Grants

County	City	Name	Amount
SALT LAKE	Salt Lake City	Alison Denyer	\$10,000
SALT LAKE	Salt Lake City	Music in the Box	\$450
SALT LAKE	Salt Lake City	Michael Fitches	\$364
SALT LAKE	Salt Lake City	Presto Print	\$1,800
SALT LAKE		Whitney Shaw	\$1,000
SALT LAKE	Salt Lake City	Salt Lake City Weekly	\$258
SALT LAKE	Salt Lake City	Craft Lake City	\$312
SALT LAKE	South Jordan	Polynesia South Pacific Inc	\$9,990
SALT LAKE	Salt Lake City	Ballet West	\$76,275
SALT LAKE	Salt Lake City	Salt Lake Valley Detention Center	\$3,470
SALT LAKE	Salt Lake City	Bad Dog Rediscovers America	\$10,000
SALT LAKE	Salt Lake City	Art Access/VSA Utah	\$10,507
SALT LAKE	Murray	Murray School District	\$1,660
SALT LAKE	Salt Lake City	Pioneer Theatre Company	\$50,350
SALT LAKE	Salt Lake City	Kindred Spirits	\$6,550
SALT LAKE	Salt Lake City	Holy Cross Ministries	\$8,848
SALT LAKE	Taylorsville	Taylorsville Bennion Heritage Center	\$4,156
SALT LAKE	Salt Lake City	University of Utah Tanner Dance Program	\$14,576
CALELAKE	Galutala Gir	Center for Documentary Expression and	φ
SALT LAKE	Salt Lake City	Art	\$5,100
SAN JUAN	Bluff	Bluff Elementary School	\$5,000
SAN JUAN	Monticello	Blue Mountain Entertainment	\$2,000
SAN JUAN	Bluff	Bluff Arts Festival	\$2,500
SAN JUAN	Montezuma Creek	Whitehorse High School	\$9,963
SANPETE	Ephraim	Central Utah Art Center Casino Star Theatre Foundation	\$1,348
SANPETE	Mayfield	Casino Star Theatre Foundation Casino Star Theatre Foundation	\$225
SANPETE	Mayfield		\$500
SANPETE	Ephraim	Central Utah Art Center	\$5,000
SUMMIT	Park City	Park City Summit County Arts Council	\$3,000
SUMMIT	Park City	Park City Performing Arts Foundation	\$2,000
SUMMIT	Park City	Park City Performing Arts Foundation Park Silly Sunday Market	\$1,500
SUMMIT	Park City		\$2,000
SUMMIT	Park City	Adopt-A-Native Elder Kimball Art Center	\$2,000
SUMMIT	Park City		\$15,000
SUMMIT	Park City	Arts-Kids, Inc.	\$2,500

Traints Usting

County	City	Name	Amount
SUMMIT	Park City	Sundance Institute	\$10,000
SUMMIT	Park City	Egyptian Theatre	\$2,500
SUMMIT	Park City	Kimball Art Center	\$6,000
TOOELE	Tooele	Tooele City Arts Council	\$3,500
TOOELE	Tooele	Encore Theatre Company	\$2,000
TOOELE	Tooele	Utah State Poetry Society	\$500
UINTAH	Vernal	Discovery Elementary School	\$1,330
UTAH	Lehi	Museum of Ancient Life at Thanksgiving Point	\$6,000
UTAH	American Fork	American Fork Arts Council	\$6,000
UTAH	Springville	Springville/Mapleton DUP Museum	\$1,000
UTAH	Springville	Utah Poetry Society	\$2,500
UTAH	Alpine	Westfield Elementary School	\$500
UTAH	Spanish Fork	Rees Elementary School	\$5,811
UTAH	Orem	Orem Public Library	\$3,500
UTAH	Provo	Utah Lyric Opera Society	\$1,600
UTAH	Orem	Orem Public Library	\$750
UTAH	Provo	Covey Center for the Arts	\$2,000
UTAH	Provo	BYU Museum of Art	\$5,000
UTAH	Orem	Utah Baroque Ensemble	\$500
UTAH	Orem	Timpanogos Storytelling Festival	\$2,000
UTAH	Springville	Springville Museum of Art	\$6,000
UTAH	Orem	Orem Heritage Museum	\$6,000
UTAH	Provo	Helen Beaman	\$690
UTAH	Alpine	Utah Children's Choir	\$1,000
UTAH	Provo	Carol Williams	\$250
UTAH	Provo	Carol Williams	\$250
UTAH	Provo	Provo City Library	\$2,000
UTAH	Eagle Mountain	Viva Brazil Cultural Center	\$2,000
UTAH	Orem	the Grid Magazine	\$1,200
UTAH	Orem	Voice of Africa	\$500
UTAH	Orem	Orem Public Library	\$1,250
UTAH	Spanish fork	James M Rees	\$500
UTAH	Provo	Fidalis Buehler	\$500
UTAH	Provo	Utah Valley Symphony	\$500
UTAH	Lindon	Utah Regional Ballet	\$4,000

listing

County	City	Name	Amount
UTAH	Spanish Fork	Nebo Title VII Indian Education Program	\$6,500
UTAH	Mapleton	Hobble Creek Elementary School	\$1,100
UTAH	Springville	Springville Museum of Art	\$21,520
UTAH	Mapleton	Mapleton Elementary School	\$460
WASATCH	Midway	Midway Foundation for the Arts	\$750
WASATCH	Midway	Midway Art Association	\$2,000
WASHINGTON	St George	St George Arts Commission	\$5,000
WASHINGTON	Springdale	Zion Canyon Arts & Humanities Council	\$5,000
WASHINGTON	Ivins	Art in Kayenta	\$2,000
		Hurricane Valley Heritage Park Pioneer	
WASHINGTON	Hurricane	Museum	\$4,724
WASHINGTON	St George	Dixie Art Alliance	\$6,000
WASHINGTON	Ivins	League of Utah Writers	\$2,500
WASHINGTON	Santa Clara	Santa Clara Swiss Days	\$800
WASHINGTON	St George	Celebrity Concert Series	\$4,000
WASHINGTON	Springdale	Zion Canyon Arts & Humanities Council	\$2,000
WASHINGTON	St George	Washington County Arts Council	\$1,500
WASHINGTON	Santa Clara	D Gary Christian	\$500
WASHINGTON	St George	St George City	\$250
WASHINGTON	Santa Clara	The Space Between Theatre Company	\$1,000
WASHINGTON	St George	Art Around the Corner	\$2,500
WASHINGTON	St George	Dixie Art Alliance	\$2,000
WAYNE	Loa	Loa Elementary School	\$1,812
WEBER	Ogden	Ogden Friends of Acoustic Music	\$2,000
WEBER	Ogden	Redemption Art Inc	\$2,000
WEBER	North Ogden	North Ogden Historical Museum	\$4,074
WEBER	Ogden	Weber Arts Council	\$500
WEBER	Ogden	Kathy Puzey	\$10,000
WEBER	Ogden	WSU Cultural Affairs	\$2,000
WEBER	Ogden	Weber State University	\$2,000
WEBER	Ogden	Weber Arts Council	\$5,000
WEBER	Ogden	Egyptian Theatre Foundation	\$2,000
WEBER	Ogden	Eccles Community Art Center	\$7,000

Grants

County	City	Name	Amount
WEBER	Ogden	Ogden Symphony Ballet Association	\$5,000
WEBER	Ogden	Ogden Music Festival	\$2,000
WEBER	Ogden	Eccles Community Art Center	\$750
WEBER	Ogden	Ogden Nature Center	\$1,500
WEBER	Ogden	Ogden Union Station Foundation	\$2,000
WEBER	Ogden	Ott Planetarium	\$4,000
	Marian del Rey	Stuart Karten	\$1,000

Arts education at Garland Elementary School

Adyisony boards

Office of Museum Services

Dr. Pam Miller (Chair)
Dave Jones (Vice-chair)
Maria Farrington
Dr. Harold Hickman
Holly Jordan

Georgianna Knudson Edith Menna Mike Nelson

Dr. Bonnie Pitblado

Utah Arts Council

R. Scott Phillips (Chair)
Blair Buswell
Hal Cannon
Michael R. Fox
Lyman Hafen
Phillipp Malzl

John T. Nielsen
Shirley Ririe
Victoria Rowe Berry
Diane Stewart
Raymond Tymas-Jones
Andrew Yarosh

Division Statt

Utah Arts & Museums

Margaret Hunt - Director

Lynnette Hiskey - Assistant Director

Lila Abersold - Visual Arts

Sandra Andrus - Budget & Accounting

Fletcher Booth - Public Art & Traveling Exhibitions

Anna Boulton - Community Outreach

Kathi Bourne - Collections Registrar

Jason Bowcutt - Community Outreach & Performing Arts

Kirsten Darrington - Community Outreach

Laura Durham - Visual Arts & Exhibitions

Jim Glenn - Public & Design Arts

Alyssa Hickman Grove - Arts Education

Wendi Hassan - Communications & Museums

Jean Tokuda Irwin - Arts Education & Chase Home Museum of Folk Arts

Guy Lebeda - Literary Arts

Jen Parsons-Soran - Constituent Relations & Web

Leah Piccolo - Executive Assistant

George Schoemaker - Project Manager & Information Analyst

Katie Woslager - Arts & Museums Grants

Salt Lake City, UT 84102

Contact Information

Mailing Address:

Utah Division of Arts & Museums 617 East South Temple Salt Lake City, Utah 84102 **Phone:**

801-236-7555

Fax:

801-236-7556

Website:

www.artsandmuseums.utah.gov

Hours

Offices:

8:00 a.m. - 5:00 p.m., Monday – Friday

Galleries:

Alice Merrill Horne Gallery — Glendinning Home 8:00 a.m. - 5:00 p.m., Monday — Friday Rio Gallery — Rio Grande Depot 8:00 a.m. - 5:00 p.m., Monday — Friday Chase Home Museum of Utah Folk Arts — Liberty Park 8:00 a.m. - 5:00 p.m., Monday — Friday

A knitted public art installation at the Utah Arts Festival, part of Random Acts of Art

State of Utah Department of Community and Culture Division of Arts & Museums Annual Report 2011
Prepared by Alyssa Hickman Grove